


[Buy Mimosa hostilis](#)

THE EASY DMT EXTRACTION TEK v1.1

The owner of DMTTRIP.com does not advocate performing DMT extraction in countries where it is illegal to do so. The owner of DMTTRIP.com does not perform any of the listed DMT extraction methods in countries where it is illegal to do so. The owner of this website does not assume any liability for the application of the information contained within the pages of this ebook.

The intent of this ebook is to provide information for those people where DMT extraction is legal; a resource that may be utilized when further research is required. DMT extraction methods act as a framework or guide to help in the process of extracting DMT from plants containing Dimethyltryptamine. Enough cannot be said for researching all the DMT extraction methods listed, along with the chemicals, procedures, and plants they utilize.

Materials

150g - Mimosa Hostilis Root Bark Powder

8tbs - Sodium Hydroxide (Red Devil Lye)

8000ml - Naphtha(8000ml on measuring cup)

Big Pan

Flat Glass Baking Dishes(4)

Big Spoon

Measuring Cup and Spoon

Gloves and Goggles

1250ml - Water

Note: If Mimosa hostilis is not powdered, chop it in a blender.

Step 1:

In a separate glass bowl, completely dissolve 8tbs of sodium hydroxide in 1250ml of water.

The mix will heat up on its own.

Add 150g Mimosa to your pan. Slowly add your warm sodium/water mixture to the mimosa while stirring.

Add 2000ml of Naphtha. Stir for 30-60 minutes, cover, and put aside for 10-20 minutes.

The Naphtha will rise to the top.

(Remember to cover pan while waiting or the top layer(naphtha) will evaporate)

Step 2:

Very carefully and very slowly pour off the thin, clear top layer(naphtha) into a baking dish.

Make sure not to get any black stuff into the dish.

To help avoid black stuff, pour top layer into a separate bowl first, then... into the dish. A smaller bowl will be easier to pour from.

Let evaporate completely. Have a fan gently blowing on the liquid.

DMT crystals will form, simply scrape them off.

Step 3:

That was the first extraction. Re-extract another 3-5 times...

Re-extraction:

Add another 2000ml of naphtha and stir for another 30 minutes, cover, put aside for 10 minutes, and pour off top layer into another baking dish and set aside to evaporate.

When to Re-extract:

2nd extraction: 4hrs after 1st extraction.

3rd extraction: 1 hr after 2nd extraction...dissolve 2tbs of sodium hydroxide and add after extracting.

4th extraction: 8-24hrs after 3rd extraction

End Result: 2-3 grams

Dose:

Smoked N-N-DMT Dosages	
Light	10-20 mg
Medium	20-40 mg
Strong	40-60 mg

Onset : 0 - 30 seconds

Peak : 5 - 15 minutes

Duration : 5 - 15 minutes

After Effects : 15-60 minutes